Vision Protection From Lasers Overview for Dr. Beagley, Australia #### TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. Rob Goedert US Army TARDEC RDTA-RS, MS 263 Warren, MI 48397-5000 11 June 2010 | maintaining the data needed, and including suggestions for reducin | completing and reviewing the collect
g this burden, to Washington Headq
ould be aware that notwithstanding | ction of information. Send commer
juarters Services, Directorate for Ir | nts regarding this burden estimation Operations and Rej | nate or any other aspect
ports, 1215 Jefferson D | existing data sources, gathering and
of this collection of information,
avis Highway, Suite 1204, Arlington
with a collection of information if it | |---|--|--|---|---|---| | 1. REPORT DATE 2. REPORT 11 JUN 2010 N/A | | 2. REPORT TYPE N/A | | 3. DATES COVERED - | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER 5b. GRANT NUMBER | | | | | Vision Protection | iew | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) Rob Goedert | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army RDECOM-TARDEC 6501 E 11 Mile Rd Warren, MI 48397-5000, USA | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER 20893RC | | | 9. SPONSORING/MONITO | AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) TACOM/TARDEC | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 20893RC | | | 12. DISTRIBUTION/AVAI
Approved for pub | ILABILITY STATEMENT
lic release, distribut | ion unlimited | | | | | 13. SUPPLEMENTARY No. | otes
ment contains color | images. | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE unclassified | OF ABSTRACT SAR | OF PAGES 5 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### Vision Protection From Lasers Protection for Eyes Day Cameras from Lasers Problem: Lasers can disable vision systems #### **Mission:** Provide solutions protecting eyes and day-vision cameras from laser weapons. #### **Objective:** - Develop materials that limit the amount of light energy allowed to the sensor - Develop new optical system designs allowing the integration of advanced laser protection materials #### **Method:** - Integrate protection materials into optical systems and test in lab & field. - Demonstrate relevant designs to combat vehicle PMs. **Eye Damage** **Camera Damage** #### TARDEC Demo Areas # Commercial filters color the scene and don't address needed color combinations: #### Fielded Hazard Protection: Fielded Filter protects from laser rangefinders & designators ## Laser Protection Research & Integration Laboratory The Laser Protection Laboratory is used to develop and evaluate techniques to harden combat vehicle surveillance vision optics against multiple battlefield laser hazards and threats. In this laboratory, engineers and scientists conduct various optical performance tests on vision devices and laser protection filters, as well as conduct advanced research in nonlinear optical materials and novel optical design development. The laboratory is located in a Class 100,000 clean room and the available equipment includes several laser sources, detection devices, spectrometric instrumentation, optical test benches, laser beam profiling systems, optical microscopes, and computer support facilities. ## Possible Areas of Information Exchange - Protection technologies that do not require previous knowledge of wavelength. - Protection technologies that respond to continuous wave through short pulse lasers. - Published & Unpublished data for promising nonlinearly transmitting materials for eye protection. - Techniques for incorporating nonlinear protection materials, maximizing protection performance in specific types of optical systems. - Laser protection techniques/technologies that do not require a focal plane. - Laser-induced threshold values for commercial cameras. There are a lot of cameras out there! We could reduce duplication & greatly expand our data base by sharing data. - Laboratory methods for determining laser-induced damage thresholds for cameras.